

Diabetes Care: The ABC's to better health

Take-Home Instructions for the Patient

	How often?	Ideal level	Your level
A1C measures blood sugar control Lowering your A1C reduces diabetes complications	Every 3-6 months	Less than 7%	
Blood pressure control Lowering your blood pressure reduces strokes	Every visit	Less than 140/90	
Cholesterol (LDL) level Taking statin medications reduces your risk for heart attack and stroke	Every year	Statins are recommended starting at age 40	
Diabetes kidney microalbumin test Treating early kidney damage may prevent kidney failure	Every year	Less than 30 mg/gm	
Eye exam Detecting early eye damage may prevent blindness	Every 1-2 years		

<p>Foot exam</p> <p>Helps prevent amputations</p>	<p>Every year</p>		
<p>Goals for self-management</p> <p>Setting goals helps you better control your diabetes</p>	<p>Every visit</p>		
<p>Heart Protection Medications</p> <p>Aspirin can reduce the risk of heart attacks and strokes-ask if it is right for you.</p>			
<p>Immunizations</p> <p>Influenza (Flu)</p> <p>Pneumonia (Pneumovax)</p> <p>Hepatitis B (Hep B)</p> <p>Immunizations help prevent serious infections</p>	<p>Yearly</p> <p>At least once</p> <p>Series of 3</p>		
<p>Just for women</p> <p>High glucose levels cause birth defects- Make sure to discuss family planning with your doctor</p>	<p>Every year and as needed</p>		

<p>Kidney protection</p> <p>Certain blood pressure medications can help protect the kidneys from diabetes- ask your doctor if an ACE or ARB is right for you.</p>			
<p>Liver</p> <p>Both obesity and high blood sugar can lead to liver problems</p>		<p>Less than 35 units/l</p>	
<p>Monitoring- Home glucose testing</p> <p>Ask your doctor what's right for you</p>		<p>Varies</p>	
<p>No to Smoking</p> <p>If you smoke, ask about resources for help with quitting</p>	<p>At every visit</p>	<p>No smoking!</p>	
<p>Obesity</p> <p>Persistence is the key to weight loss. Keep trying!</p>	<p>At every visit</p>	<p>Body Mass Index or BMI is a measurement of weight that takes into account how tall someone is. It is measured in kg/m²</p> <p>Underweight = less than 18.5</p> <p>Normal weight = between 18.5 and 24.9</p> <p>Overweight = between 25 and 29.9</p> <p>Obesity = 30 and above</p>	

Disclaimer: This document contains information and/or instructional materials developed by the University of Michigan Health System (UMHS) for the typical patient with your condition. It may include links to online content that was not created by UMHS and for which UMHS does not assume responsibility. It does not replace medical advice from your health care provider because your experience may differ from that of the typical patient. Talk to your health care provider if you have any questions about this document, your condition or your treatment plan.

University of Michigan Diabetes Education Program (734)998-2475
<http://www.med.umich.edu/diabetes/education/>

Patient Education by [University of Michigan Health System](#) is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License](#). Last Revised 4/24/2014